241-43 N94-16370 THE CLEMENTINE INSTRUMENT COMPLEMENT; Paul G. Lucey, Planetary Geosciences, University of Hawaii at Manoa, Honolulu HI 96822 The recent successes of the Galileo SSI imaging experiment at the Moon and Gaspra show the utility of multispectral imaging of planetary objects. "Clementine" is the planetary community's "code name" for the SDIO (Space Defense Initiative Organization) mission to the Moon and the asteroid Geographos. This mission is designed as a long term stressing test on sensors and space systems developed for SDIO. In the course of this test Clementine will obtain science data using a varied and powerful array of remote sensing instruments which were developed by or for Lawrence Livermore National Laboratory in Livermore, California. Clementine carries five cameras, one for navigation and four for science experiments. In addition, a laser ranger is included which will serve as a laser altimeter. The Clementine cameras cover a wider range of spatial resolutions and wavelength range than did Galileo and are almost ideally suited to mapping of mafic rock types as are present on the Moon and expected at Geographos. The technical characteristics of the Clementine cameras are listed in the following tables. Table 1. Camera Characteristics | CAMERA
NAME | ARRAY
TYPE | ARRAY
DIMENSIONS | ANGULAR
EXTENT
OF A PIXEL | RESOLUTION
@ 500 KM
MAPPING
ORBIT | |----------------|--------------------------------|---------------------|---------------------------------|--| | LIDAR | intensified
Thompson
CCD | 288x384 | 20μrad | 20 meters | | UV-VIS | Thompson
CCD | 288x384 | 255μrad | 125 meters | | Near-IR | Amber
InSb array | 256x256 | 350μrad | 175 meters | | LWIR | Rockwell
HgCdTe | 128x128 | 143μrad | 70 meters | Table 2. LIDAR camera filters | <u>Center</u> | 415 nm | 560 nm | 650 nm | 750 nm | broadband (400-750 nm) | |--------------------|--------|--------|--------|--------|------------------------| | Bandpass
(FWHM) | 40 nm | 50 nm | 50 nm | 50 nm | 350 nm | Table 3. UV-Vis camera filters * | Center | 340 nm | 415 nm | 750 nm | 900 nm | 950 nm | 1.00 µm | broadband
(400-750nm) | |--------------------|--------|--------|--------|--------|--------|---------|--------------------------| | Bandpass
(FWHM) | 60 nm | 40 nm | 10 nm | 20 nm | 30 nm | 30 nm | 350 nm | ^{*} If the broadband filter is determined not to be required for navigation, all 6 science filters will fly, else one will be dropped. Table 4. Near-IR camera filters | Center | 1.1 μm | 1.25 μm | 1.50 µm | 2.0 µm | 2.6 µm | 2.78 µm | |--------------------|--------|---------|---------|--------|--------|---------| | Bandpass
(FWHM) | 60 nm | 60 nm | 60 nm | 60 nm | 60 nm | 30 nm | The LWIR camera is broadband only, covering 8 to 10.5 μm. Calibration of the cameras will occur at the sensor calibration laboratory at LLNL. In flight calibrations using standard stars and other standards should improve the stated accuracies. SNR's include the following noise sources: shot noise, calibration error, digitization noise, readout noise, and frame transfer noise (where applicable). The achieved SNR's are a balance between detector saturation and acceptable image smear. The "worst" case uses the longest possible integration times. Table 5. Camera calibration and design SNR | CAMERA
NAME | RELATIVE
CALIBRATION | ABSOLUTE
CALIBRATION | BEST CASE
SNR
(70% ALBEDO,
0° PHASE) | WORST CASE
SNR
(5% ALBEDO,
85° PHASE) | |----------------|-------------------------|-------------------------|---|--| | LIDAR | 1% | 20% | 41 | 13 | | UV-VIS | 1% | 15% | 87 | 25 | | Near-IR | 1% | 30% | 97 | 11 | | LWIR | 1% | 30% | 954 (300K, emis | sivity = 0.3) |